

Organization of Course

INTRODUCTION

1. Course overview
2. Air Toxics overview
3. HYSPLIT overview

HYSPLIT Theory and Practice

4. Meteorology
5. Back Trajectories
6. Concentrations / Deposition
7. HYSPLIT-SV for semivolatiles
(e.g, PCDD/F)
8. HYSPLIT-HG for mercury

Overall Project Issues & Examples

9. Emissions Inventories
10. Source-Receptor Post-Processing
11. Source-Attribution for Deposition
12. Model Evaluation
13. Model Intercomparison
- 14. Collaboration Possibilities**

There are Many Opportunities for Collaboration

- ❑ HYSPLIT can be used for fate/transport and trajectory modeling

- ❑ Sharing of Data
 - Emissions Inventories
 - Meteorological Data
 - Monitoring Data for Model Evaluation

- ❑ There is strong interest at NOAA and elsewhere in the Gulf of Mexico ...an area of joint concern

- ❑ The NOAA Air Resources Lab has a mercury measurement site on the Northern Gulf of Mexico Coast... to interpret measurements there and to evaluate our models against these measurements, we are interested in atmospheric mercury emissions, fate, and transport in Mexico

Gulf of California

Grand Bay NERR

Gulf of Mexico

Mexico

(Mexico City)

Guatemala

(Hawaii)

© 2009 Tele Atlas
© 2009 Europa Technologies
Data SIO, NOAA, U.S. Navy, NGA, GEBCO
© 2009 Google

lat 24.961183° lon -99.538237° elev 617 m

© 2009 Google

Eye alt 13027.19 km

Atmospheric Mercury Measurement Site at the Grand Bay NERR, MS

view from top of the tower

**mercury and trace gas
monitoring tower
(10 meters)**

Atmospheric Measurements at the Grand Bay NERR

Elemental mercury * 2	}	“Speciated” Atmospheric Mercury Concentrations
Fine particulate mercury * 2		
Reactive gaseous mercury * 2		
Sulfur dioxide	}	Trace gases to help understand and interpret mercury data
Ozone		
Carbon Monoxide		
Nitrogen Oxides (NO, NO _y)		
Wind speed, Wind Direction	}	Meteorological Data
Temperature, Relative Humidity		
Precipitation Amount		
Total Mercury & Methyl Mercury in Precipitation	}	WET DEPOSITION: Currently being added, in collaboration with MS DEQ and U.S. EPA
Trace Metals in Precipitation		
Major Ions in Precipitation		

Instrumentation inside the trailer at the Grand Bay NERR site

Speciated Atmospheric Mercury and Selected Trace Gas Concentration Measurements at Grand Bay NERR

Courtesy of Winston Luke and Paul Kelley (NOAA ARL) and Jake Walker (Grand Bay NERR) (Preliminary Values)

There are Many Opportunities for Collaboration

- ❑ HYSPLIT can be used for fate/transport and trajectory modeling

- ❑ **Sharing of Data**
 - Emissions Inventories
 - Meteorological Data
 - Monitoring Data for Model Evaluation

- ❑ **There is strong interest at NOAA and elsewhere in the Gulf of Mexico ...an area of joint concern**

- ❑ **The NOAA Air Resources Lab has a mercury measurement site on the Northern Gulf of Mexico Coast... to interpret measurements there and to evaluate our models against these measurements, we are interested in atmospheric mercury emissions, fate, and transport in Mexico**

- ❑ **Inclusion of Requested Receptors in Future Projects**

- ❑ **Collaboration with special HYSPLIT versions (mercury, dioxin...)**

- ❑ **Model Intercomparisons**

A satellite view of Earth showing the Western Hemisphere, including North and South America. The oceans are a deep blue, and the continents are green and brown. A large, swirling white cloud formation is visible in the Atlantic Ocean. The word "Thanks!" is overlaid in white text in the center of the image.

Thanks!